BREAKOUT SESSION #20

Program Review Essentials

Arva Thomas

U.S. Department of Education

2020 Virtual FSA Training Conference for Financial Aid Professionals

AGENDA

- **01** Program Review: What and Why
- **O2** Selection criteria for Program Reviews
- O3 ED's Program Review preparation process
- 04 Detailed overview of Program Review process
- 05 Best practices in preparing for Program Review

INTRODUCTION TO PROGRAM REVIEWS

WHAT IS A PROGRAM REVIEW?

Method of oversight to evaluate compliance with *Title IV*, *Higher Education Act of 1965, as amended (HEA)* statute and regulations

- Examine financial aid, fiscal, and academic records
- Interview institutional staff and students
- Review consumer information requirements
- Identify errors in compliance and liabilities owed
- Provide tools to improve future institutional capabilities

WHY CONDUCT PROGRAM REVIEWS?

The Secretary of Education is mandated by law under Section 498A of the *Higher Education Act of 1965*, as amended (*HEA*), 20 U.S.C. §1099c-1, to conduct program reviews at institutions of higher education participating in the *Title IV*, HEA programs:

(a) General authority

In order to strengthen the administrative capability and financial responsibility provisions of this subchapter and part C of subchapter I of chapter 34 of title 42, the Secretary –

(1) shall provide for the conduct of program reviews on a systematic basis designed to include all institutions of higher education participating in programs authorized by this subchapter and part C of subchapter I of chapter 34 of title 42;

PROGRAM REVIEW SELECTION CRITERIA

20 U.S.C. § 1099c-1(a)(2): (The Secretary) shall give priority for program review to institutions of higher education that are institutions with:

- High cohort default rate or dollar volume of default (25%+)
- Significant fluctuations in Federal Pell Grant or Federal Direct Loan volume
- Deficiencies or financial aid problems reported by state licensing or accrediting agency
- High annual dropout rates
- Significant risk of failure to comply with administrative capability or financial responsibility provisions of this subchapter and part C of subchapter I of chapter 34 of Title 42 (as determined by the Secretary)

WHO CONDUCTS PROGRAM REVIEWS?

- Federal Student Aid
 - Office of Partner Participation and Oversight
 - Partner Eligibility and Oversight Services Directorate
 - School Eligibility and Oversight Service Group
 - School Participation Division
 - Program Review Team

Secretary of Education has delegated responsibility for conducting program reviews

PROGRAM REVIEW PREPARATION

DEPARTMENT PREPARATION

Research institutional structure

- Review ED systems and reports
- Review external agency information
- Prepare Program Review Work Plan

INSTITUTION PREPARATION

- Receive ED's Announcement Letter
 - On-site vs. Off-site
 - Advance Notice vs. Short Notice Review
- Notify Third Party Servicer(s)
- Respond to Announcement Letter

PROGRAM REVIEW BEGINS

ENTRANCE CONFERENCE

- Introductions
- Reason for Program Review and scope
- Overview of Program Review process
- Title IV processing/staff responsibilities
- Required documents and submission timeframe(s)
- Set tentative schedule for exit conference/status meeting
- Get started

REVIEW INSTITUTIONAL DATA AND PROCESSES

REVIEW INSTITUTIONAL DATA & PROCESSES

INSTITUTIONAL CRITICAL ELEMENTS

- Institutional eligibility
- Administrative capability
- Consumer information
- Campus security
- Financial responsibility
- Fiscal review

- FISAP
- Excess cash
- Incentive compensation
- Distance education
- Reporting institutional changes to ED

REVIEW INSTITUTIONAL DATA & PROCESSES

INSTITUTIONAL MATERIALS

- Catalog/brochure/handbook
- Policies and procedures
- Published campus security information
- Student consumer publications
- Online student consumer information
- Institutional forms, applications, and worksheets
- Current total enrollment and percentage of Title IV recipients

REVIEW INSTITUTIONAL DATA & PROCESSES

STAFF INTERVIEWS

- Academic/Registrar
- Admissions
- Financial Aid
- Student Accounts/Bursar/Fiscal Office
- Placement
- Campus Security

REVIEW STUDENT-LEVEL INFORMATION

REVIEW STUDENT-LEVEL INFORMATION

STUDENT CRITICAL ELEMENTS

- Student eligibility
- Ability to Benefit (ATB)
- Attendance
- Enrollment status
- Cost of Attendance (COA)
- Verification

- Dependency overrides/Professional judgment
- Satisfactory Academic Progress (SAP)
- Title IV aid calculations/disbursements
- Credit balances
- Return to Title IV Funds (R2T4)
- Entrance and Exit Counseling

REVIEW STUDENT-LEVEL INFORMATION

STUDENT RECORDS

- Admissions
- Academic
- Financial Aid
- Student Account Ledger

DEPARTMENT RECORDS

- National Student Loan Data System (NSLDS®)
- Common Origination & Disbursement (COD)
- Central Processing System (CPS)

STUDENT INTERVIEWS

PROGRAM REVIEW CONCLUDES

RESOLVING FINDINGS

- Review team may discuss finding(s) with institution
 - Institutional process finding(s)
 - Student-level finding(s)
- Institution may resolve finding(s)
 - While review team is on-site
 - Before report is issued
- Review team will include resolved finding(s) in report
 - Resolution is noted

EXIT CONFERENCE

- Field work substantially completed
 - Required actions
 - Outstanding items and submission timeframe(s)
 - Preliminary findings
 - Next steps

STATUS MEETING

- Field work not complete or data not yet analyzed
 - Meeting provides status of fieldwork
 - Required actions
 - Outstanding items and submission timeframe(s)
 - Next steps

REFERRALS

- Administrative Actions and Appeals Service Group
- Technical assistance
- State licensing and accrediting agencies
- Office of Inspector General

PROGRAM REVIEW COMMUNICATION & REPORT

COMPLETE DATA ANALYSIS

- Possible Outcomes
 - Request additional information
 - Issue Expedited Determination Letter (EDL)
 - Issue Program Review Report (PRR)

REQUEST ADDITIONAL INFORMATION

- ED may request school send documentation
- Timeframe generally 30 days
- If school does not provide requested information
 - ED may schedule onsite review of documents
 - PRR may include findings otherwise omitted
 - PRR may include finding for Lack of Administrative Capability

EXPEDITED DETERMINATION LETTER (EDL)

- Serves as both preliminary report and final determination letter
- Typically issued when
 - No findings or minor (non-systemic) findings identified
 - Findings identified and corrected prior to issuing EDL
 - Liabilities identified and paid/collected prior to issuing EDL
- Three standard sections
 - Scope of Review and Disclaimer
 - Findings (if applicable)
 - Recommendations (if applicable)
- Sample template in Program Review Guide

PROGRAM REVIEW REPORT (PRR)

- Preliminary report of findings discovered during review
- Includes applicable statutes and regulations
- Specifies required action(s) by the institution
- Standard sections
 - Cover page
 - Table of Contents
 - Institutional Information
 - Scope of Review and Disclaimer
 - Findings
 - Recommendations, if applicable
 - Appendices and Enclosures
- Sample template in Program Review Guide

PRR FINDINGS

- Student-specific finding(s)
 - With or without potential or actual liability
 - Low vs. high error rate
- Institutional finding(s)
 - Incomplete or unacceptable policy/procedure
 - May be reflected in student files
 - Problems in institutional eligibility, financial responsibility, financial reporting, other institutional actions
 - With or without potential or actual liability

PROGRAM REVIEW REPORT RESPONSE

INSTITUTION RESPONSE TO PRR

- Provide written response by due date
- Document required actions completed from PRR
 - Correct policy/procedure/practice
 - Correct student-specific error(s) from sample
 - Provide results of required file review(s)
 - Provide information to quantify liability
- Submit documentation to refute PRR conclusions
- Request time extension for good cause

DEPARTMENT FOLLOW-UP TO PRR RESPONSE

- Follow-up if PRR response not received by due date
- Obtain missing information or clarification
- Reject finding response
 - Documents received are problematic for several files
 - Institution may be placed on restricted method of payment if majority of documents reviewed have significant problems
- Provide school additional 30 days to correct response (typically)

FINAL DETERMINATION AND FOLLOW UP

FINAL PROGRAM REVIEW DETERMINATION LETTER (FPRD)

- ED's final determination for each finding
- Identifies any liabilities and provides instructions for appeal of liabilities
- Closes program review, if appropriate
- Addressed to President/CEO/Owner
 - Copy sent to Financial Aid Administrator
- Copies sent to state authorizing and accrediting agencies
- Subject to Freedom of Information Act (FOIA)

FINAL PROGRAM REVIEW DETERMINATION LETTER (FPRD)

- Standard sections of FPRD
 - Cover page
 - Table of Contents
 - Institutional Information
 - Scope of Review and Disclaimer
 - Findings and Final Determinations
 - Summary of Liabilities
 - Repayment Instructions
 - Appendices and Enclosures
- Sample template in Program Review Guide

FPRD CLOSEOUT LETTER OR APPEAL

- FPRD Closeout Letter
 - Issued by SPD after satisfactory response to FPRD
 - Not issued by SPD if institution files appeal
- Appeal of Monetary Liabilities
 - Must file appeal within 45 days
 - Collection efforts deferred on appealed liability amount
 - Non-appealed liabilities must be paid
 - Billing resumes if decision in ED's favor
 - Institution notified of appeal outcome in writing by appropriate entity
 - Cannot appeal Clery violations

HOW TO PREPARE FOR A PROGRAM REVIEW

- Maintain well-trained staff
 - Information for Financial Aid Professionals at <u>ifap.ed.gov</u>
 - FSA Learning Management System at <u>fsatraining.ed.gov</u>
 - FSA Training Conference at <u>fsaconferences.ed.gov</u>
 - Other financial aid conferences/resources
- Follow your written policies/procedures
- Establish robust communication between offices
- Conduct internal compliance reviews
- Resolve prior findings
- Be organized

FSATRAINING.ED.GOV: FAA TOOLKIT

INSTITUTIONAL SELF-ASSESSMENT & MONITORING TOOLS

Tool Box 4: Institutional Self-Assessment and Monitoring Tools

Tools for Building Policies and Procedures

Direct Loan Tools

Preparing for Audits and Program Reviews

FSA ASSESSMENTS

CREATING A POLICY AND PROCEDURE MANUAL

PROGRAM REVIEW GUIDE

Preparing for Audits and Program Reviews

▼ Program Review Guide

- **∨** Audit Guide
- **∨** Circular A-133 Single Audit Compliance Supplement

2017 FEDERAL STUDENT AID

Program Review Guide for Institutions

Federal Student Aid (FSA) Programs

SCHOOL ELIGIBILITY AND OVERSIGHT SERVICE GROUP (SEOSG)

Nancy Gifford – Acting Director, School Eligibility and Oversight Service Group

215-656-6436

School Eligibility and Oversight Service Group General Number: 202-377-3173 or email: CaseTeams@ed.gov

Or call/email the appropriate School Participation Division below for information and guidance on audit resolution, financial analysis, program reviews, school and program eligibility/recertification, and school closure information.

New York/Boston School Participation Division

Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont, New Jersey, New York, Puerto Rico, Virgin Islands
E-mail Mailbox: NYBostonSPD@ed.gov

Betty Coughlin, Division Chief 646-428-3737 Chris Curry – New York 646-428-3738 Jennifer Uhlir – Boston 617-289-0121

Teresa Martinez – New York 646-428-3748

Philadelphia School Participation Division

District of Columbia, Delaware, Maryland, Pennsylvania, Virginia, West Virginia

E-mail Mailbox: PhiladelphiaSPD@ed.gov

Sherrie Bell, Acting Division Chief 202-377-3349 Bronsdon Thompson - Philadelphia 202-377-3747

Multi-Regional and Foreign Schools Participation Division

E-mail Mailbox: <u>Multi-RegionalSPD@ed.gov</u> FSA.Foreign.Schools.Team@ed.gov

Michael Frola, Division Chief 202-377-3364

Mark Busskohl – Washington, DC 202-377-4572

Michelle Allred – Dallas 214-661-9466

Julie Arthur – Seattle 206-615-2232

David Garza – Dallas 214-661-9694

Atlanta School Participation and Financial Analysis Division

Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina

E-mail Mailbox: <u>AtlantaSPD@ed.gov</u>

Christopher Miller, Division Chief 404-974-9297

Vanessa Dillard – Atlanta 404-974-9418 Vinita Simpson – Atlanta 404-974-9260

Dallas School Participation Division

Arkansas, Louisiana, New Mexico, Oklahoma, Texas

E-mail Mailbox: <u>DallasSPD@ed.gov</u>

Cynthia Thornton, Division Chief 214-661-9457

Jesus Moya – Dallas 214-661-9472 **Kim Peeler – Dallas** 214-661-9471

Kansas City School Participation and Third-Party Servicer Division

lowa, Kansas, Kentucky, Missouri, Nebraska, Tennessee E-mail Mailbox: <u>KansasCitySPD@ed.gov</u>

FSAPC3rdpartyserviceroversight@ed.gov

Dvak Corwin, Division Chief 816-268-0420 Angie Beam – Kansas City 816-268-0534 Kathy Feith – Kansas City 816-268-0406

<u>Chicago/Denver School Participation</u> **Division**

Illinois, Minnesota, Ohio, Wisconsin, Indiana, Colorado, Michigan, Montana, North Dakota, South Dakota, Utah, Wyoming E-mail Mailbox: Chicago.Denver.SPD@ed.gov
Jeremy Early, Division Chief 312-730-1529
Jason Charlton – Chicago 312-730-1695
Tammi Sawyer – Chicago 312-730-1531
Brenda Yette – Chicago 312-730-1522

San Francisco/Seattle School Participation Division

American Samoa, Arizona, California, Guam, Hawaii, Nevada, Palau, Marshall Islands, North Marianas, State of Micronesia, Alaska, Idaho, Oregon, Washington

E-mail Mailbox: SanFrancisco.Seattle.SPD@ed.gov

Martina Fernandez-Rosario, Division Chief

415-486-5605

Erik Fosker – San Francisco 415-486-5606 Kim Meadows – Washington, DC 202-377-3058

CONTACT INFORMATION

We appreciate your feedback and comments.

Arva Thomas

• Phone: 404-974-9412

Email: <u>Arva.Thomas@ed.gov</u>

QUESTIONS & ANSWERS